2011 Military Health System Conference

DoD Pharmacy Program Overview

The Quadruple Aim: Working Together, Achieving Success
RADM Thomas J. McGinnis, R.Ph, USPHS
January 24, 2011

including suggestions for reducing	ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	arters Services, Directorate for Infor	mation Operations and Reports	, 1215 Jefferson Davis	Highway, Suite 1204, Arlington	
1. REPORT DATE 24 JAN 2011	2. REPORT TYPE			3. DATES COVERED 00-00-2011 to 00-00-2011		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
DoD Pharmacy Property	ogram Overview			5b. GRANT NUMBER		
				5c. PROGRAM E	ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NU	JMBER	
				5e. TASK NUMB	BER	
				5f. WORK UNIT NUMBER		
	ZATION NAME(S) AND AE ic Health Service (P		n Avenue, Suite	8. PERFORMING REPORT NUMB	G ORGANIZATION ER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited				
13. SUPPLEMENTARY NO presented at the 20	otes 11 Military Health	System Conference,	January 24-27, N	National Har	bor, Maryland	
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT			18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON		
a. REPORT unclassified	b. ABSTRACT c. THIS PAGE Same a		Same as Report (SAR)	40		

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and

Report Documentation Page

Form Approved OMB No. 0704-0188

The Quadruple Aim and Pharmacy

Experience of Care

- TPharm
- Pharmacy Data Transaction Service (PDTS)
- Home Delivery
- Electronic Prescribing
- Automated Phone-In Refill System (RxRefill)

Readiness

- Pharmacy Data Transaction Service (PDTS)
- Pharmacy Operations Center
- Deployment Prescription Program (DPP)
- Prescription Medication Analysis Tool (PMART)

Population Health

- Pharmacy Data Transaction Service (PDTS)
- Utilization Management
- Pharmacy Outcomes
 Research Team (PORT)
- Electronic Clinical Reference (ECR)

Per Capita Cost

- Federal Ceiling Pricing (FCP)
- Pharmacoeconomic Center
- P&T / Uniform Formulary
- Utilization Management
- Pharmacy Outcomes Research Team (PORT)
- TRICARE Fraud & Abuse (TFAPS)

READINESS

- Pharmacy Data Transaction Service (PDTS)
- Pharmacy Operations Center
- Deployment Prescription Program
- Prescription Medication
 Analysis Tool (PMART)

- Pharmacy Data Transaction Service (PDTS)
 - Serves as a foundation for readiness support
- Deployment Prescription Program (DPP)
 - PMART for pre-deployment medication screening
 - Mail Order Pharmacy (MOP)
 - Medication refills in theater
 - Work closely with CENTCOM Surgeon's office and theater pharmacists

- Prescription Medication Analysis Reporting Tool (PMART)
 - Medication profile snapshot
 - Pre-deployment
 - WTU high-risk
- Menu-driven
- Developed by the Pharmacy Operation Center
 - www.pec.ha.osd.mil/pmart

PMART/WTU

- 643 completed reports
 - Army- 431, Navy-148, Air Force- 37, Marines- 26, Coast Guard- 1
- 7.5 million reviewable Rxs
- 1.5 million service members
 - Identified 356,375 (23%) service members taking high-risk medications
- Ability to monitor & control access to certain drugs/providers

PER CAPITA COSTS

Per Capita Cost

- Federal Ceiling Pricing (FCP)
- Pharmacoeconomic Center
- P&T/Uniform Formulary
- Utilization Management
- Pharmacy OutcomesResearch Team (PORT)
- TRICARE Fraud & Abuse
 Pharmacy Support Contract
 (TFAPS)

TRICARE Eligible Beneficiaries

Pharmacy Points of Service

Cost and Prescriptions at POS, FY10

POS	Rxs (Millions)	30-Day Rxs*	30-Day Rxs (%)*	% Dollars	Total \$ (Billions)
MTFs	48.6	82,120,773	43	20	1.46
Retail**	74.5	78,069,109	40	63	4.60
Home*** Delivery	11.3	32,756,085	17	17	1.24

^{*}Normalized based on 30-day supply of medications

^{**}net of manufacturer refund/rebates

^{***}includes administrative/dispensing fees

Pharmacy Benefit Users

Users by POS, July 2001 – September 2010

Medication Type by Enrollee Category

By Point of Service, FY10, 30-Day Equivalent Prescriptions

Outpatient Drug Expenditures

Cost Comparison Across POS

Mean Cost to DoD, 90-day Supply, Maintenance Meds

- Overall, mean cost per 90-day supply ~25% lower at MTF/Mail.
- Similar costs seen at MTFs and Mail Order.
- Brand-only products drive cost savings.

All medications
Brand-only
Generically-available

Retail	Mail / MTFs	% Difference	
\$135	\$100-\$103	-25%	
\$269	\$188-\$190	-30%	
\$71	\$59-\$62	-15%	

- Analysis adjusts for differences in drug mix across points of service; applies POS-specific weighted average unit costs to a standardized market basket (retail utilization 4QFY10); includes retail refunds, copays, taxes, dispensing fees/admin fees/overhead costs, and contract costs (incurred during 4QFY10), applicable to each POS (MTFs, mail order, retail)
- Unit costs for mail and MTFs obtained from prime vendor purchase data; retail costs obtained from PDTS Data Warehouse prescription data; included all non-specialty maintenance medications used at all 3 POS 4QFY10
- Costs calculated on a product-by-product basis (at the generic class [GCN] level) to account for differences in use of specific NDCs across POS (e.g., 1000-count bottles vs. unit-of-use bottles of 30); based on1644 GCNs (651 brand-only, 987 generically-available)

Per Capita Outpatient Spending

	FY05	FY06	FY07**	FY08**	FY09**	FY10**
MTF*	\$1,615	\$1,536	\$1,470	\$1,388	\$1,430	\$1,457
	(\$5.2%)	(\dagger*4.9%)	(\dagger44.3%)	(\$5.6%)	(†3.0%)	(†3.3%)
Retail**	\$3,162	\$3,912	\$4,148	\$4,336	\$4,759	\$4,605
	(^30.1%)	(†23.8%)	(16.0%)	(^4.5%)	(^4.9%)	(\$3.2%)
Mail***	\$629	\$718	\$857	\$954	\$1,046	\$1,240
	(^15.2%)	(^14.2)	(19.4%)	(11.3%)	(†9.6%)	(18.5%)
Total	\$5,406	\$6,166	\$6,475	\$6,678	\$7,235	\$7,301
	(^15.5%)	(^14.1%)	([†] 5.0%)	(^3.1%)	(† 5.2%)	(1 0.9%)
Cost per	\$587	\$672	\$706	\$719	\$763	\$758
Beneficiary	(^14.8%)	(^14.5%)	(↑5.1%)	(^1.8%)	(†3.1%)	(\$0.7%)

Cost is shown in Millions

Sources: PDTS; MTF Prime Vendor data

^{*} Does not include overhead costs of filling prescription

^{**}Includes dispensing fee, taxes, and other payer amounts; net of manufacturer refund/rebates FY07 – FY10

^{***}Includes dispensing fees

Pharmaceutical Costs

Per Member Per Year, by Age and POS, FY 10 Cost per < 65 Eligible Beneficiary

Cost per ≥ 65 Eligible Beneficiary

Data source: M2 & PDTS Data, FY10

*Notes: MTF costs do not include dispensing costs; retail costs are net of refund/rebates from manufacturers, copays, dispensing fee, tax and other payer costs; but do not include contract costs; mail order costs do not include contract costs.

Refunds/rebates applied to DHP and MERHCF programs for FY10 attributed to <65 and ≥ 65 groups, respectively.

Pharmacy Fraud and Abuse

- Awarded to Cahaba Safeguard Administrators, LLC
 - Services begin July 2011
- TRICARE Pharmacy Fraud and Abuse Pharmacy Support Contract (TFAPS)
 - Analyze TRICARE pharmacy data
 - Protect TRICARE funds
 - Supports existing TMA anti-fraud efforts
 - Oversight of responsibilities associated with the Pharmacy contract

Uniform Formulary

- DoD Pharmacy Benefits Program
 - Title 10/Subtitle A/Chapter 55/Section 1074g
 - Administration of Uniform formulary
 - Selection of agents for the Uniform Formulary
 - Defines 3 points of service
 - Co-pay limitations
 - P&T Committee and Beneficiary Advisory Panel
- Limited ability to influence the benefit compared to civilian PBMs

Formulary Management Tool

- Medical Necessity (MN) criteria for Tier-3 medications
- Prior Authorization (PAs) criteria
- Quantity Limits
- Step-Therapy

Formulary Management Tool

- Step Therapy
 - Guides therapy to most clinical & cost-effective agents
 - i.e. Proton Pump Inhibitors, Sleep agents, Renin Angiotensin agents, Lipid-lowering agents (statins, add-on therapies, combos)
 - Automatic Profile Review
 - 180 day look-back
 - Seamless to beneficiary
 - -Manual PA criteria established by P&T

Lipitor Step-Therapy example

- Lipitor® patent expires November 2011
- DoD P&T reviewed LIP-1 class May 2010
- LIP-1s ranked number one in MHS drug expenditures
- Cost- and clinical-effectiveness decisions based upon LDL % reduction
 - All strengths Lipitor®, simvastatin, & pravastatin on BCF and step-preferred (first-step) agents
 - Step-therapy automated at retail/mail order
 - All agents formulary but require a trial of steppreferred agent for new users

Lipitor Step-Therapy example

- Clinical criteria for manual PA process:
 - Intolerable adverse events
 - Concurrent drug metabolized by CYP3A4
 - Requires > 55% LDL lowering
 - Requires Primary prevention with Crestor® and unable to take Lipitor®
- MHS expects to save \$82.8M first year from price bids (VARRS/MARRS)
- Conservative 3-year cost avoidance of \$141.6M

POPULATION HEALTH

Pharmacy Outcomes Research

- Pharmacy Outcomes Research Team (PORT)
 - Mission: Improve patient outcomes and enhance the quality of the MHS pharmacy benefit through research and education
 - pec.ha.osd.mil/port.php

Medication Non-Adherence

- Cost of non-adherence
 - -~\$100-290 billion¹
 - Represents ~13% of total health care expenditures ¹
- Adherence to long-term therapy for chronic illnesses in developed countries averages 50%²

¹New England Healthcare Institute. Thinking outside the pillbox: a system-wide approach to improving patient medication adherence for chronic disease. Aug 2009. Available at: http://www.nehi.net/publications/. Accessed: Sep 15, 2010.

²World Health Organization. Adherence to long-term therapies: evidence for action. Jan 2003. Available at: http://www.who.int/chp/knowledge/publications/adherence_report/en/. Accessed Sep 15, 2010.

Medication Adherence Project

- Objective
 - Provide information
 - Identify patients with poor medication adherence
 - Intervene accordingly
- Add adherence measure to the current Population Health Portal
- Pharmacy Operations Directorate/Pharmacy Outcomes Research Team and Air Force Healthcare Informatics Division

Medication Adherence Project

Future

- Baseline measurements and ongoing metrics
- Integration with medication therapy management/medical home initiatives
- Apply to other platforms (i.e., AHLTA) and databases (i.e., M2/MDR) for practice and research purposes
- Potential integration with other adherence tools (e.g., patient questionnaires to assess reasons for nonadherence)

TPharm Vaccine Program

- Access to H1N1, seasonal flu, and pneumonia vaccinations
 - 50,000 network pharmacies
 - \$0 Co-pay
 - Proposed coverage of other vaccines
 - www.tricare.mil/flu

TPharm Retail Vaccine Program- Year 1

Monthly Totals	Total Vaccines	H1N1	Pneumonia	Seasonal Flu	% H1N1	% Pneumonia
December 2009	557	451	14	92	81.0%	2.51%
January	10,733	10,034	163	536	93.5%	1.52%
February	3,888	3,670	91	127	94.4%	2.34%
March	2,102	1,958	88	56	93.1%	4.19%
April	608	540	48	20	88.8%	7.89%
May	209	182	21	6	87.1%	10.05%
June	107	70	34	3	65.4%	31.78%
July	63	20	43	0	31.7%	68.25%
August	7,232	4	211	7,017	0.1%	2.92%
September	75,889	4	1,820	74,065	0.0%	2.40%
October	109,106	0	2,450	106,656	0.0%	2.25%
November	56,941	1	1,282	55,658	0.0%	2.25%
December	16,841	0	470	16,371	0.0%	2.79%
TOTAL	284,276	16,934	6,735	260,607	6.0%	2.37%

EXPERIENCE OF CARE

Experience of Care

- TPharm
- Pharmacy Data Transaction Service (PDTS)
- Home Delivery
- Electronic Prescribing
- Automated Phone-In Refill System (RxRefill)

TRICARE Home Delivery

- Part of SecDef initiatives to reduce costs
 - Maximize use of Home Delivery
 - Massive multi-stakeholder campaign to educate beneficiaries
 - TMA, ESI, TROs, MCSCs, MTFs
 - Goal
 - Increase Home Delivery to 500K Rxs per week

Home Delivery Initiatives 2009 - 2010

Initiative	Date	
Auto Refills	September 2009	
Home Delivery e-Prescribing	May 2010-December 2010	
Explanation of Benefits Enhanced Messaging	June 2010	
Refill Reminders	July 2010	
Academic Detailing Pilot	September 2010	
Refill Reminder 60+	September 2010	
Newsletter & Email Bulletin	October 2010	
Web Article, Podcast (tricare.mil)	November 2010	
Home Delivery Video	December 2010	

Home Delivery

Communications Plan, Measure of Success

2009 Growth				
Home Delivery	3.9%			
Retail	7.5%			

2010 Growth				
Home Delivery	12.3%			
Retail	4.2%			

TRICARE HD Savings = \$30.7M

Home Delivery Initiatives 2011

Initiative	Date
HD Education Pilot (2+ Meds at Retail)	February 2011
E-Prescribing Provider and Beneficiary Education	April 2011
Explanation of Benefits Home Delivery Stuffer	March 2011
Communication Plan	Ongoing
Federal Pricing at Retail	2Q 2011
Auto Renewals	3Q 2011

E-Prescribing

DoD Definition

 Allow electronic prescribing from all points of order entry to all points of dispensing

Goals

- Electronically share information
 - Military & Civilian Providers
 - Pharmacies
 - Beneficiary

The Way Ahead

Goals

- Continued emphasis on deployed ADSM
- Increase use of lowest-cost points of service
- Encourage cost-effective use of drugs
- Maximize use of technology
- Maximize value of therapy through increased adherence

- QUESTIONS